Dynamic Hurricane Season Prediction Experiment with the NCEP CFS CGCM Jae-Kyung E. Schemm and Lindsey Long Climate Prediction Center, NCEP/NWS/NOAA Workshop on High Resolution Climate Modeling August 10-14, 2009 ### **Outline** - Description of the CFS experiment - Datasets Used - Analysis of tropical storm statistics Focus on the northern hemisphere basins Statistics and performance evaluation - Summary #### Hurricane season prediction experiment with T382 CFS - 1. One of the FY08/09 CTB internal projects collaborative effort between the NCEP CPC and EMC - AGCM 2007 operational NCEP GFS in T382/L64 resolution LSM - Noah LSM OGCM - GFDL MOM3 - 3. All runs initialized with NCEP/DOE R2 and NCEP GODAS. Initial conditions at 0Z, Apr. 19-23 for 1981-2008. Forecasts extended to December 1. - 4. Tropical cyclone detection and tracking method based on Carmago and Zebiak (2002) #### **Datasets** - > CFS hindcasts at T382 - April 19th-23rd initial conditions - Output at every 6 hours - 1981-2008, 28 years - Appropriate ICs for CPC operational Hurricane Season Outlook issued in mid-May - Observations from the HURDAT and JTWC Best Track Dataset - Tropical depressions and subtropical storms are not included in storm counts. ## CPC Hurricane season outlook for the Atlantic and Eastern North Pacific basins - Probabilistic season types above, near and below normal - 2. Ranges in the number of named storms, hurricanes and major hurricanes - 3. Range in the ACE index ## Four NH Ocean Basins #### **Examples of Storm Tracks for 4 NH Basins** #### Annual Cycle of Tropical Cyclones in Atlantic Basin for T382 CFS 1981-2008 Climatology ## Atlantic Basin Atlantic Tropical Storms May-Nov, 1981-2007, T382 #### Annual Cycle of Tropical Cyclones in ENP for T382 CFS 1981-2007 Climatology # Eastern Pacific Basin Eastern Pacific Tropical Storms May-Nov, 1981-2008, T382 #### Annual Cycle of Tropical Cyclones in WNP for T382 CFS 1981-2008 Climatology # Western Pacific Basin Western Pacific Tropical Storms May-Nov, 1981-2008, T382 ## JJA Nino 3.4 SST Index | T382 | Correlations | |--------------|--------------| | IC=0419 | 0.72 | | IC=0420 | 0.67 | | IC=0421 | 0.68 | | IC=0422 | 0.57 | | IC=0423 | 0.64 | | April Ensm 5 | 0.68 | ## JJA Atlantic MDR SST Index | T382 | Correlations | |--------------|--------------| | IC=0419 | 0.63 | | IC=0420 | 0.64 | | IC=0421 | 0.73 | | IC=0422 | 0.67 | | IC=0423 | 0.67 | | April Ensm 5 | 0.71 | ## JJA Atlantic MDR Shear Index | T382 | Correlations | |--------------|--------------| | IC=0419 | 0.43 | | IC=0420 | 0.54 | | IC=0421 | 0.66 | | IC=0422 | 0.68 | | IC=0423 | 0.69 | | April Ensm 5 | 0.70 | #### **Anomalous Number of TC: Atlantic Basin** | Correlations | Total | |--------------|-------| | IC=0419 | 0.44 | | IC=0420 | 0.33 | | IC=0421 | 0.35 | | IC=0422 | 0.43 | | IC=0423 | 0.54 | | April Ensm 5 | 0.61 | **Red** = Statistically Significant at 0.95 #### **Atlantic Basin ACE Index** | Correlations | Total | |--------------|-------| | IC=0419 | 0.47 | | IC=0420 | 0.58 | | IC=0421 | 0.28 | | IC=0422 | 0.49 | | IC=0423 | 0.59 | | April Ensm 5 | 0.62 | Red = Statistically Significant at 0.95 #### Anomalous Number of TC: Eastern N. Pacific | Correlations | Total | |--------------|-------| | IC=0419 | -0.04 | | IC=0420 | -0.03 | | IC=0421 | -0.02 | | IC=0422 | 0.15 | | IC=0423 | -0.07 | | April Ensm 5 | -0.04 | **Red** = Statistically Significant at 0.95 #### Anomalous Number of TC: Western N. Pacific | Correlations | Total | |--------------|-------| | IC=0419 | 0.40 | | IC=0420 | 0.47 | | IC=0421 | 0.01 | | IC=0422 | 0.53 | | IC=0423 | 0.14 | | April Ensm 5 | 0.46 | **Red** = Statistically Significant at 0.95 ### **WNP Basin ACE Index** | Correlations | Total | |--------------|-------| | IC=0419 | 0.43 | | IC=0420 | 0.51 | | IC=0421 | 0.33 | | IC=0422 | 0.47 | | IC=0423 | 0.34 | | April Ensm 5 | 0.50 | **Red** = Statistically Significant at 0.95 ## **WNP Basin ACE Index** | Correlations | Total | |--------------|-------| | IC=0419 | 0.43 | | IC=0420 | 0.51 | | IC=0421 | 0.33 | | IC=0422 | 0.47 | | IC=0423 | 0.34 | | April Ensm 5 | 0.50 | Red = Statistically Significant at 0.95 #### Atlantic Basin SSTs and Storm Origins Climatology JJA #### ENP SSTs and Storm Origins Climatology JJA #### WNP SSTs and Storm Origins Climatology JJA #### Atlantic Basin Shear and Storm Origins Climatology JJA #### ENP Shear and Storm Origins Climatology JJA #### WNP Shear and Storm Origins Climatology JJA ## Summary - CFS in T382 resolution exhibits robust climatological seasonal cycle of tropical cyclones over three NH basins. - Warming trend and intensification of hurricane activity in the Atlantic basin captured in the CFS hindcasts. - Fair level of skill in predicting interannual variability of seasonal storm activities for the Atlantic and West. N. Pacific basins. - Further diagnostics continue. - Provided input for the 2009 CPC Hurricane Season Outlook with real time prediction runs. - ➤ Impending completion of the NCEP CFS Reanalysis will provide more compatible initial conditions for future evaluation.